State of Tennessee Regional Water Supply Planning Pilot Studies 07 February 2011 Benjamin L. Rohrbach, P.E. Chief, Hydrology and Hydraulics U.S. Army Corps of Engineers Nashville District US Army Corps of Engineers BUILDING STRONG® ## **Project Overview** - Two Pilot Areas Drought of 2007 - ► North Central Tennessee - ► South Cumberland Plateau - Source Water Development Focused - Stakeholders and Communities Involved - ▶ 5 Pilot Area Specific Meetings to Date - Robust Planning Team - ► State, Federal, NGO, Academia ## Regional Planning Partners **Tennessee Advisory Commission on** **Intergovernmental Relations** **Tennessee Association** of Utility Districts **BUILDING STRONG**® ### Pilot Areas ### Pilot Areas #### Portland/North Central Regional Planning Study ### **Pilot Areas** #### South Cumberland Regional Planning Study Regional Planning Area ## Regional Water Supply Planning - Sustainably match water sources with current & future needs - Regional approach and multi-utility focus - Collaborative effort - Model for statewide regional resource planning ## Project Review - Study Area Description - Existing Water Source Yields - Water Demand Projections - Study Area Needs Need Statements - Alternatives and Evaluations - Alternative Screening Protocol - ▶ Tier 1 Results - ► Tier 2 Protocol ### Pilot Area Need Statements #### North Central - ▶ Principle water source is Old Hickory Lake - Provides 90% of study area existing demand - ▶ Portland - Existing small sources not sufficient - Purchases finished water as needed - No formal contracts: security is not provided - ▶ Pilot area demand projected to increase from 21 MGD to 30 MGD by 2030 - Sufficient raw water in Cumberland system ### Pilot Area Need Statements - South Cumberland Plateau - ► Raw water supply strained in 2007 - Monteagle managed drought by purchasing from adjacent utilities and establishing temporary sources - ▶ Utility interconnections well established - Paramount to region's ability to manage drought - ▶ Pilot area demand projected to increase from 2.1 MGD to 2.2 MGD by 2030 - Composite yield of existing sources barely sufficient - Indicate need for source development ### Water Source Alternatives - North Central - ►Interconnection White House to Portland - ► Caney Fork Creek Dam New Reservoir - ► Groundwater Wells - ► Pipeline Cumberland River - South Cumberland - ►Interconnections Regional - ► Big Creek Dam New Reservoir - ► Ramsey Lake Purchase Existing Lake - ► Big Fiery Gizzard Raise Existing Dam - ▶ Pipeline Tennessee River ## Alternative Screening Protocol ### Tier 1: - ▶ Reliable Capacity - Need met with minimal risk - Project Cost - ► Feasibility, Design, Construction, Operation and Maintenance - Implementability - Permitting, Public Acceptance, Property Acquisitions, Constructability - ▶ Flexibility - Phased Implementation, Drought Resistance - Principle factor in Tier 1 evaluations is Reliable Capacity ## Alternative Screening Protocol - Tier 2: - ► Storage Remaining (South Cumberland) - Drought Resistance - ▶ Cost - Water Quality - Raw and Finished - ▶ Environmental - Benefits and Impacts - ▶ Other Factors - Principle factor in Tier 2 evaluations is Cost # Tier 2 Screening Results ### North Central | | Alternative | Cost<br>(in millions) | Finished Water<br>Quality | Environmental<br>Benefits or Impacts | Other Factors | |--|-------------------------------------------------------|-----------------------|---------------------------|-------------------------------------------------|-------------------------------------------------| | | Interconnection –<br>WHUD to Portland | \$4.5* | Potential<br>Improvement | Slight impacts from infrastructure construction | Requires<br>Cooperation<br>Between Entities | | | Caney Fork Creek<br>Reservoir | \$13.2 | No Change | Substantial alteration of aquatic resources | Conflicts with Clean<br>Water Act<br>Compliance | | | Portland Raw Water<br>Pipeline to<br>Cumberland River | \$13.0 | No Change | Slight impacts from pipeline construction | Treatment plant operations | <sup>\*</sup> Does not include rate that would be charged by WHUD, which must be negotiated # Tier 2 Screening Results #### South Cumberland Plateau | Alternative | Storage<br>Remaining <sup>1</sup><br>(million<br>gallons) | Cost<br>(millions) | Water<br>Quality | Environmental<br>Benefits or<br>Impacts | Other Factors | |---------------------------------------------------------|-----------------------------------------------------------|---------------------------|-------------------------------------------------|-----------------------------------------|-------------------------------------------------------------------------------------------------| | Raise Big Fiery Gizzard Dam w/Modified Release Schedule | 5.4 | \$3.9 | No Change | Release study required | Study could increase existing release requirements | | Ramsey Lake | 70.4 | \$10 to \$15 <sup>3</sup> | Additional<br>treatment<br>may be<br>needed | Release study required | Dam safety<br>classification will<br>change | | Phase I South Pittsburg Finished Water Pipeline | N/A <sup>2</sup> | \$22 | Long<br>transmission<br>could cause<br>problems | None known | High energy<br>use/costs could<br>increase cost to<br>consumers more than<br>other alternatives | <sup>(1)</sup> Above 20% Reserve Storage <sup>(2)</sup> Relies on Tennessee River; highly drought resistant <sup>(3)</sup> Includes a range of potential routing options, real estate costs, and costs to improve spillway ### Recommended Alternatives - North Central Interconnection from WHUD to Portland - ► Cheapest and most economically feasible alternative - ► Potential for phased implementation - ► Can be expanded to meet needs beyond 2030 ### Recommended Alternatives - South Cumberland Raising Big Fiery Gizzard Dam and Reservoir with Modification of Downstream Releases - ► Provides adequate supply for region through 2030 - ► Least expensive alternative by significant margin - ► Can be accomplished relatively quickly - ► Additional studies required to determine downstream flow requirements - Balance ecological needs with water supply requirements #### North Central - Regional Conservation and Demand Management Efforts - Drought Management - Formal coordination plans between utilities in the region - OASIS Statewide License - Community Engagement - ► Engineering Studies - Water purchase frequency - Implementation phasing - Refined Cost Estimates #### North Central - ▶ Rate Studies - ▶ Water Purchase Contract - Model after Simpson Co., KY? - ▶ Project Financing Options - USDA - USACE - DWSRF Watershed Enhancement - Pay-as-you-go #### South Cumberland Plateau - Regional Conservation and Demand Management Efforts - Drought Management - Formal coordination plans between utilities in the region - OASIS Statewide License - Community Engagement - Commitment to Regional Approach - Inter-local Cooperation T.C.A., Title 12, Chapter 9 - ► Engineering Studies - Modified Release Schedule - Interconnections Distribution - Refine Cost Estimates ### South Cumberland Plateau - Permitting - ▶ Rate Studies - Project Financing Options - · Pay-as-you-go Joint Financing - USDA Rural Development - USACE - ECD CDBG ## Questions??